

Winthrop University

Committee on Undergraduate Instruction Minutes

CUI met at 11:15 am on March 23, 2009 in the West Center Computer lab.

In attendance: Chad Dresbach, Mel Horton, Steven Frankfurter, Chasta Parker, and secretary, Gina Jones.

**Items recommended and forwarded to Academic Council for action:
(All items found in the Curriculum Action System)**

COLLEGE OF ARTS AND SCIENCES

Department of Chemistry, Geology, and Physics

Add Bachelor of Science in Chemistry, Business track to meet new ACS guidelines and to require a set of recommended courses for entry into subsequent MBA programs. **(new program)**

Department of English

Add minor in Medieval Studies. **(new program)**

Department of Human Nutrition **(clean up from April 2008)**

CHEM 301 and 303 were deleted from the Nutrition Science option in the Bachelor of Science in Human Nutrition. This was an error on the secretary's part as she misread the editorial marks. CHEM 301 and 303 should be reinstated as requirements.

COLLEGE OF BUSINESS

Department of Accounting, Finance & Economics

Modify Bachelor of Science in Business Administration with a concentration in Accounting to add ACCT 509 to the option requirements. **(modify course)**

Department of Computer Science & Quantitative Methods

Modify Bachelor of Science in Business Administration with a concentration in Computer Information Systems to reflect course renumbering and to **delete** CSCI 391 and **add** CSCI 293 and 295 as options in the programming languages requirement. **(modify program)**

Modify Bachelor of Science in Computer Science to reflect Math department changes which includes reducing the amount of Additional Math and Science by three credit hours. **(modify program)**

Bachelor of Science in Information Design corrected a typo. No action needed by CUI other than forwarding it on.

RILEY COLLEGE OF EDUCATION

Department of Health and Physical Education

Modify Bachelor of Science in Athletic Training to clarify changes in the admission and retention policies of the ATEP for the catalog. (There are no course changes.) **(modify program)**

Modify Bachelor of Science in Exercise Science to describe procedures for Junior level acceptance in the Exercise Science Program (EXSC), continuation in the program, graduation requirements, and appeals processes. These procedures need to be in place so they can be evaluated when the program applies for accreditation. (There are no course changes.) **(modify program)**

Modify Bachelor of Science in Sport Management to include a new formalized admission process for acceptance into the SPMA major. **(modify program)**

Items approved by CUI—no action by Academic Council required

COLLEGE OF ARTS AND SCIENCES

Department of History

Add INAS 381 Exploring a Foreign Culture (1). **(new course)**

COLLEGE OF BUSINESS

Department of Accounting, Finance & Economics

Modify ACCT 280 Accounting Information for Business Decisions (3) to **change** prerequisites **from** "MATH 101 or CTQR 150 and CSCI 101 and CSCI 101B and two of CSCI 101A, C or P" **to** "MATH 101, 105, 150 or 151 and CSCI 101 and CSCI 101B and two of CSCI 101A, C or P." **(modify course)**

Modify ACCT 309 Budgeting and Executive Control (3) to **change** title to Cost Accounting to align course name with existing content and with name used by all other SC universities for same type course. **(modify course)**

Add ECON 495 Research in Economics (1-3) **(new course)**

Department of Computer Science & Quantitative Methods

Modify CSCI 101A Using Microsoft Windows, Frontpage and Powerpoint (0.5:1) to remove the "Exam" (required) status since no final exam for this course will be given during final exam week. **(modify course)**

Modify CSCI 101B Using Microsoft Excel (0.5:1) to remove the "Exam" (required) status since no final exam for this course will be given during final exam week. **(modify course)**

Modify CSCI 101C Using Microsoft Access (0.5:1) to remove the "Exam" (required) status since no final exam for this course will be given during final exam week. **(modify course)**

Modify CSCI 101I Learning Adobe Illustrator (0.5:1) to remove the "Exam" (required) status since no final exam for this course will be given during final exam week. **(modify course)**

Modify CSCI 540 Web Application Design and Development (3) to **change** number to 441 and to **change** prerequisites **from** "CSCI271 or CSCI325" **to** "CSCI 241; or CSCI 297 and CSCI 355." **(prerequisite change and modify course).**

Modify CSCI 521 Introduction to Software Project Management (3) to **change** prerequisites **from** "CSCI 207 or 241, QMTH 205" **to** "Graduate standing or CSCI 475." **(modify course)**

Modify INFD 141 Introduction to Web Application Design (3) to **change** designator to DIFD and to **change** prerequisites **from** “CSCI 101, 101A, 101P, & 101F” **to** “CSCI 151; or the combination of CSCI 101, 101A, and 101P; or permission of Instructor.” **(prerequisite change)**

Modify INFD 211 Communication Theory and the Internet (3) to **change** designator to DIFD and to **change** prerequisites **from** “CSCI 101 and CRTW 201 and sophomore standing” **to** “CSCI 151 or the combination of CSCI 101, CSCI 101A, and CSCI 101P” and to **add** the co-requisite of CRTW 201. **(prerequisite change and modify course).**

Modify INFD 322 Visual Design of Complex Systems (3:1:4) to **change** prerequisites **from** “INFD 211 or co-req of INFD 321” **to** “VCOM 262” and co-requisite of DIFD 321. **(prerequisite change)**

Modify INFD 251 Information Design Seminar: Special Topics to **change** designator and number to DIFD 351. **(course number change)**

Modify INFD 415 Law and Ethics for Digital Media (3) to **change** designator to DIFD and to **change** prerequisites **from** “senior standing” **to** “DIFD322 or permission of instructor.” **(prerequisite change)**

Modify QMTH 205 Applied Statistics I (3) to **change** prerequisites **from** “MATH 101 and CSCI 101 AND CSCI 101B (Using Microsoft Excel)” **to** “MATH 101, 105, 150 or 151 and CSCI 101 and CSCI 101B and two of CSCI 101A, C or P.” **(prerequisite change)**